Orientation of the Guanine Operon of Escherichia coli K-12 by Utilizing Strains Containing guaB-xse and guaB-upp Deletions LYNNE D. VALES, JOHN W. CHASE,* AND JANET B. MURPHY Department of Molecular Biology, Division of Biological Sciences, Albert Einstein College of Medicine, Bronx, New York 10461 Received for publication 6 February 1979 Temperature induction of an *Escherichia coli* strain with λc I857 integrated in the guaB gene has been used to produce strains containing chromosomal deletions extending into the xse and upp genes. By utilizing strains containing these deletions, it has been possible to order the genes in the guanine operon with respect to the xseA and upp genes. The order of the genes in this region is glyA-hisS-xseA-guaO-guaB-guaA-purG-upp-purC. To extend our studies of the in vivo and in vitro properties of Escherichia coli exonuclease VII, we have isolated λ transducing particles carrying the gene(s) for the enzyme. In the course of this work, we have isolated various deletion mutants, the analysis of which has enabled us to determine the orientation of the guanine operon as well as the position of the genes controling the production of exonuclease VII relative to this operon. The guanine operon of E. coli has been mapped at approximately 53 min on the recalibrated E. coli genetic map (1). The operon comprises genes involved in the regulation and synthesis of GMP (6, 7). The order of the genes in the operon has been shown to be guaO-guaB-guaA (4). However, its orientation with respect to nearby loci was unknown. A strain of E. coli, KS504, has been isolated by Shimada et al. (9, 10) in which λc I857 is integrated in the guaB gene. In addition, they have determined the orientation of the integrated phage (9). Temperature induction of this lysogen allows isolation of strains with chromosomal deletions extending from guaB to genes on either side of guaB. xseA is a structural gene for the single-strand-specific DNase exonuclease VII (2) and is 94% cotransducible with guaA (3). It was not known on which side of the guanine operon xseA is located. The gene coding for UMP pyrophosphorylase, upp, had been tentatively mapped at a position on the chromosome between purC and the guanine operon (8). Derivatives of strain KS504 provided donors for use in P1 transduction studies which have established the genotype of these deletion mutants and thus the orientation of the guanine operon with respect to xse and upp. In addition, studies by Parker and Fishman (7a) have indicated that purG was incorrectly placed on the E. coli linkage map of Backmann et al. (1), and our studies with a guaB-upp deletion mutant have confirmed their results. The strains used and their genotypes are given in Table 1. P1 transductions were performed as described by Miller (5). Strains containing deletions in guaB were isolated by plating 0.1 ml of a log-phase culture of KS504 grown in L-broth (5) at 30°C onto tryptone plates (5) and incubating at 43°C. Colonies were picked to 96-well microtiter plates containing 100 µl of L-broth per well and incubated at 43°C. Cultures were checked for guanine requirements by replica plating onto Vogel Bonner minimal plates (11) with 10 µg of biotin per ml. Temperature-resistant strains exhibiting a Gua phenotype were assayed for exonuclease VII activity (3). To obtain strains with deletions extending from guaB to upp, derivatives of KS504 were selected for 6azauracil resistance at 43°C. Cells were grown to log phase, centrifuged, and resuspended in 0.85% NaCl with a 10-fold concentration of cells. Cells (0.1 ml) were spread onto Vogel-Bonner plates containing 10 µg of biotin per ml, 20 µg of GMP per ml, and 50 µg of 6-azauracil per ml and incubated at 43°C. Nutritional tests to identify deletions in the guanine operon were performed according to Shimada et al. (9). Sensitivity to λc 1857 infection was determined by the spot test From a total of 2×10^9 cells of strain KS504, temperature-resistant colonies at 43°C were obtained at a frequency of 2×10^{-6} . Approximately 4% required guanine for growth and were assayed for exonuclease VII activity (3). Four of these contained no detectable exonuclease VII activity (Table 2). Three of these four strains were sensitive to λc I857, indicating that most of the prophage genome including the immunity region had been deleted. One of the exonuclease VII-deficient strains (KLC380) was resistant to $\lambda c 1857$ but was sensitive to λvir , suggesting that only a portion of the prophage genome had been deleted and that the immunity region remained. These results suggest that deletion of the prophage genome resulted in at least a partial deletion of the gene(s) involved in the production of exonuclease VII. All four exonuclease VII-deficient strains exhibited phenotypes, suggesting that they were guaB, guaA⁺, and upp⁺ (Table 2). P1 transduction studies with these strains as donors (Table 2) indicated that the strains contained intact guaA and purG genes but were defective in the xseA gene. Therefore, the xseA TABLE 1. Bacterial strains | Strain | Relevant genotype | Source | | | | |--------|--|--|--|--|--| | PCO568 | guaA | De Haan | | | | | PCO631 | purG48 | E. coli genetic
stock center
strain 4497 | | | | | KLC19 | purC50 | Chase | | | | | KLC375 | glyA6 | Chase | | | | | KLC382 | xseA7 glyA6 | Chase | | | | | KS504 | HfrH $\Delta(gal\text{-}bio)$
$\lambda c 1857$ within $guaB$, single ly-
sogen ^a | Shimada | | | | | KLC380 | $\Delta(guaB$ -xse) | This work, from
KS504 | | | | | KLC381 | Δ(guaB-xse) | This work, from
KS504 | | | | | KLC405 | Δ(guaB-xse) | This work, from
KS504 | | | | | KLC410 | Δ(guaB-xse) | This work, from
KS504 | | | | | KLC421 | Δ(guaB-upp) | This work, from
KS504 | | | | ^a Δ denotes a deletion. gene must be on the operator side of the guanine operon. Although these studies cannot order xseA and guaO, we have tentatively placed guaO between xseA and guaB (Fig. 1). Derivatives of KS504 exhibiting 6-azauracil and temperature resistance were obtained at a frequency of 5×10^{-8} . Of 34 strains isolated by this selection, all were unable to grow on minimal plates supplemented with xanthine but could grow with guanine, suggesting that they were defective in both the guaA and guaB genes (Table 2). All exhibited wild-type levels of exonuclease VII activity. All strains tested were found to be sensitive to $\lambda c I 857$. One of these strains, KLC421, was used as a donor in P1 transduction studies (Table 2) and was shown to be defective in the guaA and purG genes. The deletions in these strains, therefore, are in the direction opposite to that which gave deletions in the xse region and extend from guaB through guaA and into the purG and upp genes (Fig. 1). These studies confirm the results of Parker and Fishman (7a) that purG had previously been incorrectly placed in the region between glyA and the guanine operon (1) and correctly place it in the region between the guanine operon and dapE. The xseA, guaB, and guaA genes have been ordered with respect to nearby genetic loci, thereby establishing the orientation of the guanine operon. The extent of the xseA-guaB and guaB-upp deletions which we have isolated has not been accurately determined. However, Parker and Fishman (7a) have mapped hisS, an essential gene coding for histidyl tRNA synthetase, at 0.15 min from guaA on the glyA side of | glyA | hisS | xseA guaO guaB guaA | purG upp | purc | |------|------|---------------------|----------|------| | | | | | | Fig. 1. Genetic map of E. coli K-12 in the region between glyA and purC. The location of hisS and the order of purG and upp is taken from Parker and Fishman (7a). Table 2. Properties of KS504 derivatives containing deletions from the guaB gene | Strain | Exonuclease
VII activity | Sensitivity
to 6-azaura-
cil | Growth on | Sensitivity to $\lambda c 1857^b$ | Genotype of gua region ^c | | | | | |--------|-----------------------------|------------------------------------|------------------|-----------------------------------|-------------------------------------|------|------|------|------| | | | | XMP ^a | | glyA | xseA | guaA | purG | purC | | KLC380 | _ | + | + | _ | + | _ | + | + | + | | KLC381 | _ | + | + | + | + | _ | + | + | + | | KLC405 | _ | + | + | + | | | | | | | KLC410 | _ | + | + | + | | | | | | | KLC421 | + | _ | _ | + | | | _ | _ | + | ^a Growth on XMP indicates a functional guaA gene product. ^b Strain KLC380 was sensitive to λvir , indicating that it was not λ resistant. ^c P1 transductions were performed with P1CMclr100 grown on the strains in the first column. The recipients were: KLC375 (glyA); KLC382 (xseA); PCO568 (guaA); PCO631 (purG); KLC19 (purC); blanks indicate genes not tested. the guanine operon. We conclude that the deletions in the chromosome resulting in xse-guaB deletion mutants must encompass less than 0.15 min. It is clear that the region between xseA and upp cannot contain any essential genes and therefore exonuclease VII as well as UMP pyrophosphorylase cannot be essential for cell survival. Further studies of strains lacking exonuclease VII activity in conjunction with λ transducing particles derived from KS504 are in progress to analyze the genetic aspects of the production and possible control of exonuclease VII. This research was supported by Public Health Service grants GM11301-16 and GM25451-02 from the National Institute of General Medical Sciences and CA13330-08 from the National Cancer Institute. L.V. is a Predoctoral Fellow of the National Institute of General Medical Sciences, grant GM07491-02. J.W.C. is an established investigator of the American Heart Association, grant 78-129. ## LITERATURE CITED - Bachmann, B. J., B. K. Low, and A. L. Taylor. 1976. Recalibrated linkage map of Escherichia coli K-12. Bacteriol. Rev. 40:116-167. - Chase, J. W., and C. C. Richardson. 1974. Exonuclease VII of Escherichia coli: purification and properties. J. Biol. Chem. 249:4545–4552. - Chase, J. W., and C. C. Richardson. 1977. Escherichia coli mutants deficient in exonuclease VII. J. Bacteriol. - 129:934-947. - Lambden, P. R., and W. T. Drabble. 1973. The gua operon of Escherichia coli K-12: evidence for polarity from guaB to guaA. J. Bacteriol. 115:992-1002. - Miller, J. H. 1972. Experiments in molecular genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y. - Nijkamp, H. J. J., and P. G. De Hann. 1967. Genetic and biochemical studies of the guanosine-5'-monophosphate pathway in *Escherichia coli*. Biochem. Biophys. Acta 145:31-40. - Nijkamp, H. J. J., and A. G. Oskamp. 1968. Regulation of the biosynthesis of guanosine-5'-monophosphate: evidence for one operon. J. Mol. Biol. 35:103-109. - 7a.Parker, J., and S. E. Fishman. 1979. Mapping hiaS, the structural gene for histidyl-transfer ribonucleic acid synthetase, in *Escherichia coli*. J. Bacteriol. 138:264– 267. - Pierard, A., and N. Glansdorff. 1972. Mutations affecting uridine monophosphate pyrophosphorylase or the argR gene in Escherichia coli. Mol. Gen. Genet. 118: 235-245. - Shimada, K., Y. Fukumaki, and Y. Takagi. 1976. Expression of the guanine operon of Escherichia coli as analyzed by bacteriophage lambda-induced mutations. Mol. Gen. Genet. 147:203-208. - Shimada, K., R. A. Weisberg, and M. E. Gottesman. 1973. Prophage lambda at unusual chromosomal locations. II. Mutations induced by bacteriophage lambda in Escherichia coli K-12. J. Mol. Biol. 80:297-314. - Vogel, J. J., and D. M. Bonner. 1956. Acetylornithase of *Escherichia coli*: partial purification and some properties. J. Biol. Chem. 218:97-106.